NASA CONTRACTOR REPORT

LOAN CORY- RETURN TO AFWL (MICHO) KINDANO ARB, N. MEX

ROOT LOCUS DIAGRAMS BY DIGITAL COMPUTER

by Allan M. Krall and Robert Fornaro

Prepared by
PENNSYLVANIA STATE UNIVERSITY
University Park, Pa.
for

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION . WASHINGTON, D. C. . AUGUST 1966

ROOT LOCUS DIAGRAMS BY DIGITAL COMPUTER

By Allan M. Krall and Robert Fornaro

Distribution of this report is provided in the interest of information exchange. Responsibility for the contents resides in the author or organization that prepared it.

Prepared under Grant No. NGR-39-009-041 by PENNSYLVANIA STATE UNIVERSITY University Park, Pa.

for

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

For sale by the Clearinghouse for Federal Scientific and Technical Information Springfield, Virginia 22151 — Price \$2.00 <u>Introduction</u>. Most continuously operating physical systems being developed today are described by a system of differential equations. The simplest of these are the linear systems, and the simplest of the linear systems are those with constant coefficients. The concept of stability is important in all such systems. In the last case, stability can be determined by examining the characteristic equation which is associated with each such system.

There are several stability techniques available for systems with constant coefficients: criteria due to Bode [1], Evans (Root-Locus) [3], Michailov [7], Neimark [9] and Pontrjagin [11]. Each has its own advantages and disadvantages.

The root locus method, which is to be discussed here, describes how to construct the graph of the roots of the characteristic equation as one parameter varies. This enables the designer to choose the positions of the roots with some freedom, possibly achieving stability.

While most of the techniques are easily adapted for programming on a digital computer, the root locus has proved more difficult. The purpose of this article is to describe just how such a program was developed and to show what information it gives.

The Root Locus. The root locus method has been developed for ordinary systems and for systems with one time delay. We discuss the general system (with delay). Let $g(z) = z^n + az^{n-1} + \dots$ and $h(z) = z^m + bz^{m-1} + \dots$ be polynomials with (constant) complex coefficients. Let τ and θ be constant real numbers, $\tau \ge 0$, $0 \le \theta \le 2\pi$, and let K be real valued. The characteristic equation we wish to consider is $F(z) = g(z) - Ke^{i\theta} e^{-\tau z} h(z) = 0.$

The set of all points z on the root locus for values of $K \ge 0$ is the positive root locus. The set of all points z on the root locus for values of K < 0 is the negative root locus.

Theorem 1. The point z = x + iy is on the root locus of F(z) if and only if $\emptyset(x,y) = \cos(\theta - \tau y)$ Im $(h(z)\overline{g(z)}) + \sin(\theta - \tau y)$ Re $(h(z)\overline{g(z)}) = 0$.

Proof. Suppose z is on the root-locus. If $g(z) \neq 0$, then for some $K \neq 0$, $h(z)Ke^{i\theta}e^{-\tau z}/g(z) = 1$. Thus

$$\frac{h(z)}{g(z)} = K^{-1} e^{Tx} [\cos(\theta - Ty) - i \sin(\theta - Ty)].$$

$$h(z)\overline{g(z)} = K^{-1} e^{Tx} |g(z)|^2 [\cos (\theta - Ty) - i \sin (\theta - Ty)].$$

Since K, T, x are real,

Re
$$(h(z)\overline{g(z)}) = K^{-1}e^{Tx}|g(z)|^2 \cos (\theta - Ty),$$

Im
$$(h(z)\overline{g(z)}) = -K^{-1}e^{Tx}|g(z)|^2 \sin (\theta - \tau y)$$
.

Multiplying the first by $\sin (\theta - ty)$, the second by $\cos (\theta - ty)$ and adding completes the first part.

Conversely, if the equation is satisfied, then $\operatorname{Im} (e^{i\theta}e^{-Tz}h(z)\overline{g(z)}) = 0$. So $e^{i\theta}e^{-Tz}h(z)\overline{g(z)} = R(z)$, where R(z) is real. If R(z) = 0, then either h(z) = 0, or g(z) = 0, and z is on the root-locus. If $R(z) \neq 0$, let $K = |g(z)|^2/R(z)$. If K = 0, then g(z) = 0, and z is on the root-locus. If $K \neq 0$, then $Ke^{i\theta}e^{-Tz}h(z)/g(z) = 1$, and F(z) = 0.

Note that K can be found by

$$K = e^{Tx} |g(z)|^2 \cos (\theta - Ty) / Re(h(z)\overline{g(z)}),$$

or by

$$K = -e^{Tx} |g(z)|^{2} \sin (\theta - Ty) / Im(h(z)\overline{g(z)}).$$

Proof. These are just Maclaurin expansions.

Proof. This follows from Lemma 1.

Lemma 3. If h(z) and g(z) have real coefficients, then

$$Re(h(z)\overline{g(z)}) = \sum_{k=0}^{\infty} \frac{(-1)^k y^{2k}}{(2k)!} \sum_{i=0}^{2k} {2k \choose i} (-1)^{2k-i} h^{(i)}(x) g^{(2k-i)}(x),$$

$$Im(h(z)\overline{g(z)}) = \sum_{k=0}^{\infty} \frac{(-1)^k y^{2k+1}}{(2k+1)!} \sum_{i=0}^{2k+1} {2k+1 \choose i} (-1)^{2k+1-i} h^{(i)}(x) g^{(2k+1-i)}(x).$$

Proof. This follows immediately from Lemma 2.

In any physical situation the coefficients of h(z) and g(z) must be real, and θ must be either 0 or π . If K is permitted to take on all real values, we lose no generality by fixing θ at one of these values. Since negative feedback is most frequently encountered, we let $\theta = \pi$.

Theorem 2. Let h(z) and g(z) have real coefficients, and let $\theta = \pi$.

Then z = x + iy is on the root locus of F(z) if and only if

The graph of this equation in the xy-plane is the root locus of F(z).

The Root Locus by Digital Computer. As might be anticipated, we will use $\phi(x,y) = 0$ to construct the root locus of F(z) rather than F(z) itself. There are several reasons for this. First, in the ordinary case $(\tau = 0)$, we have no control over where the roots of F(z) might lie, so factoring by machine is impractical. In the case with time delay $(\tau \neq 0)$, F(z) = 0 has an infinite number of roots, and factoring is not possible.

In addition, the roots of F(z)=0 do not vary at a uniform rate as K varies. It is impossible to say in general how small the increments in K should be in order to construct a reasonable graph.

On the other hand, $\phi(x,y) = 0$ does not involve K. On each vertical line where x is fixed, the y coordinates of the root locus are the real roots of $\phi(x,y) = 0$. The procedure found to be most practical for determining those real roots y (where x is fixed) offers a direct means of controling the error encountered in approximating these roots, and it works just as well for systems with a time delay. It is as follows:

We choose any rectangular region in which the root locus is desired. Let such a region be denoted by $x_{\ell} \leq x \leq x_{r}$, $y_{b} \leq y \leq y_{t}$. We divide $[x_{\ell}, x_{r}]$ into increments $x_{\ell}, x_{\ell} + \Delta x$, $x_{\ell} + 2\Delta x$, ..., x_{r} . For each point $x_{\ell} + m\Delta x$ in turn we divide $[y_{b}, y_{t}]$ into increments in a similar manner, $y_{t}, y_{t} - \Delta y$, $y_{t} - 2\Delta y$, ..., y_{b} . We then compute $\emptyset(x, y)$ at these points, first fixing x, then letting y vary from y_{t} to y_{b} . In so doing, for a fixed x, we look for intervals in $[y_{b}, y_{t}]$ over which $\emptyset(x, y)$ changes sign. The sign change indicates that a point of the root locus lies in the interval. Each y interval where $\emptyset(x, y)$ changes sign is divided in half, and these subintervals are considered separately. The subinterval where $\emptyset(x, y)$ changes sign is itself divided in half, etc. In this manner the y coordinate of the point on the root locus may be found quickly and accurately.

After the vertical strip from y_t to y_b has been exhausted and all the points on the root locus have been found for that fixed value of x, x is increased by Δx , and the process is repeated. As x varies from x_t to x_r every point on the root locus in the rectangle is found. These points are stored and then plotted by the computer.

The value of the parameter K is computed for each point on the root locus using the formulas following theorem 1. The program plots + if K > 0, and - if K < 0. In addition, the triple (x,y,K) is printed out separately for each point on the root locus.

The program was designed for the IBM 7074 at the Computation Center of The Pennsylvania State University, University Park, Pennsylvania, under control of the Dual Autocoder Fortran Translator (DAFT) compiler system. We hope that, with a minmum number of changes, it can be adapted for use elsewhere.

Parameters Necessary for Execution: Data Cards

Card No. 1 Variable Names: DELTA, BGN, END.

Use: Determines points on real axis where coefficients of closed form ploynomial will be evaluated. Left hand endpoint EGN, right hand endpoint END. The interval [BGN, END] divided into subintervals of length DELTA. Evaluation takes place at each endpoint of these subintervals, i.e. at

BGN, BGN-DELTA, BGN-2 DELTA, ..., END.

Card format: columns 1-10 numerical value of: DELTA REAL MODE,

- " 11-20 " BGN " ,
- " 21-30 " END ".

Card No. 2 Variable Names: DEC, YO, Y1, TOP, ISIG.

Use: DEC: decrement to be used for isolation of roots.

YO,Y1: Allow detailed inspection of any interval along
Y-axis. YO < Y1. If their sum is zero (usual case),
program sets upper bound for roots (See comment).

TOP: Maximum value desired along vertical axis (Vertical scale factor).

ISIG: Tolerance desired for roots is 10**(-ISIG), where $1 \le ISIG \le 10$.

Comment: The usual case is to set YO = 0.0, and Y1 = 0.0, and TOP = a (a some value). Occasionally detailed inspection of some interval $[a_1,a_2]$ may be desirable $a_1 < a_2 < a_1$.

If the magnification factor is to be the same, set YO = a_1 , Y1 = a_2 , TOP = a_1 . To magnify, set YO = a_1 , Y1 = a_2 , TOP = a_0 .

Card format: columns 1-10 numerical value of: DEC REAL MODE,

" 11-20 " YO "

" 21-30 " Y1 " ,

" 31-40 " TOP " ,

column 45 " ISIG INTEGER MODE.

Card No. 3 Variable Name: I ENTER

Use: A numerical value of 1 will cause the program to assume that h and g are given in factored form and enter appropriate routines to calculate their coefficients. Any other value will cause the program to assume that the coefficients of h and g are being provided directly.

Card format: column 5 1 Integer Mode, columns 1-5 any integer " ".

If card #3 contains the digit 1 in column 5 these data cards must follow:

Card No. 4* Variable names (Used in COMPCO): M, N

Use: M- number of conjugate pairs of complex roots of g (must be \leq 6).

N- number of real roots of g (must be \leq 12).

Card format: columns 1-5 (right justified) M INTEGER MODE,

" 6-10 " " N "

Card No. 5*: complex roots of g

Card format:	Columns	real part 1 - 5	imaginary part 6-10	REAL M	ЮDЕ,
		11-15	16-20	ff	,
		21-25	26-30	ft	•
		e	etc.		

Card No. 6*: real roots of g

Card No. 7* and 8*: same as 5* and 6* except information must pertain to h.

If card #3 contains any integer in columns 1-5 other than 1 in column 5 these data cards must follow:

Card No. 4** Variable Names: NG, NH

Use: NG- degree of g (must be
$$\leq$$
 12). NH- degree of h (must be \leq 12).

Card format: columns 1-5 (right justified) NG INTEGER MODE,
6-10 " " NH " .

Card No. 5**: Coefficients of g (highest power first)

Card No. 6**: Coefficients of h

Card format: (same as 5**)

Card No. 9* (or 7**) Variable name: TAU

Use: Time Lag Parameter

Card format: columns 1-10 REAL MODE.

Card No. 10* (or 8**) Variable name: I STOP

Use: A numerical value of 1 will cause the program to re-initialize itself, i.e., start over. A numerical value of 2 will result in termination of execution. If the program starts over, additional sets of data cards, as described above, must be included in sequence.

Card format: column 5 INTEGER MODE.

•		

THE PROGRAM

```
IDENTIFICATION
#C
∗C
#C
 -- USED IN PLOTTING SECTION
 CHAR , PLOT
 -- FORMAT CONTROL
 FMT
*C
#C
 S
 LEFT ENDPOINT OF SIGN CHANGE INTERVAL
#C
 Y,C
 TEMPORARY STORAGE
#C
 COEFFICIENTS OF POWERS OF Y
 A
+C
 X
 POINTS ALONG X-AXIS
 POINTS TO BE PLOTTED
#C
 YVAR
*C
 NROOTS
 NUMBER OF ROOT LOCUS POINTS AT A GIVEN POINT ON X-AXIS
 COEFFICIENTS OF G AND ASSOCIATED DERIVATIVES
#C
 CG
 --
*C
 CH
 COEFFICIENTS OF H AND ASSOCIATED DERIVATIVES
+C
 NG
 --
 ORDER OF G
 NH
 ORDER OF H
*C
 __
 VALUES OF G AND ASSOCIATED DERIVATIVES AT SOME POINT
#C
 G
 VALUES OF H AND ASSOCIATED DERIVATIVES AT SOME POINT
+C
 Н
+C
 TAU
 TIME LAG
#C
 KVAL
 -- VALUES OF K FOR EACH POINT TO BE PLOTTED
#C
 CHARACTER MODE = DAFT FEATURE...
*C
 ADDRESSES EACH CHARACTER OF A STRING INDIVIDUALLY
#C
 CHARACTER CHAR(12), PLOT(100), FMT(25)
 DIMENSION S(12),Y(12),A(25),X(200),YVAR(12,200),NROOTS(200),C(15)
 COMMON CG(13,13), CH(13,13), NG, NH, G(26), H(26), TAU
 REAL KVAL(12)
*C
*C
 INITIALIZATION
#C
 DO 12 I=1,200
 NROOTS(I)=0
 X(I) = 0.0
 00 12 J=1,12
 YVAR (J. I) = 0.0
 12
 CONTINUE
 DO 13 I=1,100
 13
 PLOT(I)=1H
 PRINT 14
 FORMAT(1H1,10X)
#C
 READ X PARAMETERS
#C
 DELTA
 -- X-AXIS INCREMENT
#C
 BGN
 LEFT POINT X-AXIS
 -- RIGHT POINT X-AXIS
#C
 END
 READ 100. DELTA, BGN, END
 100
 FORMAT(3F10.0)
```

```
*C
*C
 COMPUTE X-AXIS POINTS
#C
 M=ABS(BGN-END)/DELTA+1.0
 X(1)=BGN
 IF(M-200) 7, 7, 8
 8
 M=200
 DO 9 I=2,M
 7
 9
 X(I)=X(I-1)+DELTA
+C
 READ Y PARAMETERS
*C
 DEC
 -- ROOT SEARCH INCREMENT
+C
 Y0,Y1
 PERMIT DETAILED INSPECTION OF Y-AXIS
 UPPER BOUND FOR ROOTS (SCALE FACTOR ON VERTICAL)
+C
 TOP
 ISIG
 -- ROOT TOLERANCE..E=10++(-ISIG)
#C
 READ 110, DEC, YO, Y1, TOP, ISIG
 110
 FORMAT(4F10.0, I5)
#C
 COMPUTE TOLERANCE FOR ROOT ERROR AND
 OBTAIN CORRESPONDING FORMAT STATEMENT
*C
 E=(10.0)**(-ISIG)
 CALL FRMAT(FMT, ISIG)
 ***********************
*C
*C
 INITIALIZATION
+C
 DO 15 I=1,13
 DO 15 J=1,13
 CH(I,J)=0.0
 CG(I,J)=0.0
 15
*C
 COEFFICIENT/ROOT OPTION
∗C
*C
 READ 97, IENTER
 IF(IENTER-1) 17, 16, 17
*****
*C
 COMPUTE G COEFFICIENTS FROM ROOTS (IENTER=1)
*C
+C
 16
 PRINT 99
 FORMAT(1H ,12HFACTORS OF G)
 99
 CALL COMPCO(C,NG1)
 NG=NG1-1
 DO 18 I=1,NG1
 18
 CG(1,I) = C(I)
```

```
#C
#Ċ
 COMPUTE H COEFFICIENTS FROM ROOTS (IENTER=1)
#C
 PRINT 98
 98
 FORMAT(1H ,12HFACTORS OF H)
 CALL COMPCO(C.NH1)
 NH=NH1-1
 DD 19 I=1.NH1
 CH(1,I)=C(I)
 19
 GO TO 20
#C
 READ COEFFICIENTS OF G AND H (IENTER=0)
#C
#C
 17
 READ 97.NG.NH
 97
 FORMAT(215)
 NG1=NG+1
 NH1=NH+1
 READ 96, (CG(1, I), I=1,NG1)
 READ 96, (CH(1, I), I=1, NH1)
 96
 FORMAT(8F10.0)
#C
#C
 COMPUTE DERIVATIVE COEFFICIENTS AND PRINT
#C
***
 20
 N1G=NG1
 DO 21 I=2,NG1
 NIG=NIG-1
 DO 21 J=1,N1G
 CG(I,J)=FLOAT(NIG+1-J)*CG(I-1,J)
 21
 CONTINUE
 N1H=NH1
 DO 22 I=2,NH1
 N1H=N1H-1
 DO 22 J=1,N1H
 CH(I,J)=FLOAT(NIH+1-J)*CH(I-1,J)
 22
 CONTINUE
 PRINT 95 ,((CG(I,J),J=1,13),I=1,13)
 PRINT 94 , ((CH(I,J),J=1,13),I=1,13)
 FORMAT(50H COEFFICIENTS OF G AND ASSOCIATED DERIVATIVES
 //
 1(1H ,12F10.1,F9.1))
 94
 FORMATISOH COEFFICIENTS OF H AND
 ASSOCIATED DERIVATIVES
 11
 1(1H ,12F10.1,F9.1)}
#C
*C
 SUMMING INDEX ...NN=DEGREE OF Y POLYNOMIAL
#C
***
 NN=NG+NH
 LIMIT=(NN-1)/2
```

```
IF(LIMIT-11)26,26,27
 27
 PRINT 93.NN
 93
 FORMAT( DEGREE OF POLYNOMIAL ( .12.1) EXCEEDS PROGRAM LIMIT )
 STOP
 26
 READ 92.TAU
 92
 FORMAT(F10.0)
 DO 28 IM=1.M
 CALL COMPDERIV(X(IM))
#C
+C
 INITIALIZATION
+C
DO 11 I=1,12
 S(I)=0.0
 Y(1) = 0.0
 11
 CONTINUE
 DO 29 I=1,25
 29
 A(I)=0.0
*****
*C
+C
 Y COEFFICIENT COMPUTATION .. COSINE TERMS
#C
****
 IF(NN-2)31.31.32
 31
 KK=1
 KI=NN
 DO 33 I=0.KK
 KIK=KK-I
 A(KI)=A(KI)+COMB(KK,I)*(-1.0)**KIK*H(I+1)/FACT(KK)*G(KIK+1)
 33
 CONTINUE
 GO TO 34
 32
 DO 35 K=0.LIMIT
 KK=2*K+1
 C1=(-1.0)**K
 KI=NN+1-KK
 DO 36 I=0,KK
 KIK=KK-I
 A(KI)=A(KI)+COMB(KK,I)*(-1.0)**KIK*H(I+1)/FACT(KK)*G(KIK+1)
 36
 CONTINUE
 A(KI)=A(KI)*C1
 35
 CONTINUE
 *C
*C
 COMPUTATION OF SINE TERMS
#C
*****************************
 34
 IF(TAU)37,38,37
 37
 LIMT =NN/2
 A(NN+1)=H(1)*G(1)
 IF(LIMT )38,38,39
```

```
39
 DO 40 K=1,LIMT
 C1=(-1.0)**K
 KK=2*K
 KI=NN+1-KK
 DO 41 I=0,KK
 KIK=KK-I
 A(KI)=A(KI)+COMB(KK,I)=(-1.0)=*KIK*H(I+1)/FACT(KK)*G(KIK+1)
 41
 CONTINUE
 A(KI)=A(KI)+C1
 40
 CONTINUE
+C
#C
 PRINT Y COEFFICIENTS
*C
 ***
 38
 N1 = NN + 1
 PRINT 112, X(IM), (A(I), I=1, N1)
 FORMAT(1H ///22HOCOEFFICIENTS FOR X= ,F6.2//(15X,E15.8))
 112
 N=NN
 IF(Y0+Y1)42,55,42
 55
 Y1 = TOP
 Y0=0.0
#C
#C
 PRIMARY SEARCH FOR SIGN CHANGES
#C
 CALL SEARCH(YO,Y1,DEC,S,J,A,N)
 IF(J) 43,43,44
 43
 PRINT 102
 FORMAT( *OSEARCH NEGATIVE *)
 102
 GO TO 28
+C
#C
 FINAL ROOT COMPUTATION
#C
 K COMPUTATION
*C
 44
 K = 0
 DO 45 I=1,J
 XL=S(1)
 CALL ROOT (XL, DEC, A, N, E, AROOT)
 K=K+1
 Y(K) = AROOT
 KVAL(K)=COMPK(AROOT,X(IM))
 YVAR(K, IM)=SIGN(AROOT, KVAL(K))
#C
#C
 SIGN(A,B)...RETURNS VALUE OF A WITH SIGN OF B
+C
```

CONTINUE

45

```
NROOTS(IM)=K
 PRINT 113
 FORMAT( *OROOTS ARE*)
 113
 PRINT FMT, (Y(I), KVAL(I), I=1, K)
 28
 CONTINUE
****
*C
 SCALING AND GRAPHING
*C
*C
 SCALE AND GRAPH...
#C
 SYSTEMS LIBRARY ROUTINES WHICH WILL SCALE DATA AND
 SET UP PLOT ARRAY AS 100 CHARACTER IMAGE
*C
*C
 OF LINE TO BE PRINTED
 PRINT 14
 FACTOR=(TOP-YO)/10.0
 CALL SCALE(YO, FACTOR, YO, FACTOR, YO, FACTOR, YO, FACTOR
 , YO, FACTOR, YO, FACTOR, YO, FACTOR, YO, FACTOR
 1
 2
 , YO, FACTOR, YO, FACTOR)
 KK=1.M
 DO 46
 DO 47
 I = 1, 12
 IF(YVAR(I,KK))81,80,81
 80
 YVAR(I,KK)=YO
 81
 CHAR(I)=1H
 47
 CONTINUE
 K=NROOTS(KK)
 DO 48
 I=1,K
 IF(YVAR(I,KK))50,51,51
 51
 CHAR(I)=1H+
 GO TO 49
 50
 CHAR(I)=1H-
 49
 YVAR(I, KK) = ABS(YVAR(I, KK))
 48
 CONTINUE
 CALL GRAPH(PLOT, YVAR(1, KK), CHAR(1), YVAR(2, KK), CHAR(2), YVAR(3, KK),
 1CHAR(3), YVAR(4, KK), CHAR(4), YVAR(5, KK), CHAR(5), YVAR(6, KK), CHAR(6),
 2YVAR(7,KK),CHAR(7),YVAR(8,KK),CHAR(8),YVAR(9,KK),CHAR(9),YVAR(10,
 3KK),CHAR(10),YVAR(11,KK),CHAR(11),YVAR(12,KK),CHAR(12))
 PRINT 90, X(KK), PLOT
 90
 FORMAT(1HS, F10.2, 5X, 100C)
 CONTINUE
 46
 PRINT 88
 88
 FORMAT(16X, "$", 98X, "$")
 PRINT 89, TOP, FACTOR
 89
 FORMAT(16x,3H0.0,94x,F4.1/17HOSCALE FACTOR IS ,F4.1,16H UNITS PER
 1 INCH)
 READ 97, ISTOP
 GO TO (10,52), ISTOP
 52
 STOP
```

SUBROUTINE COMPCO(C, NN)

```
*****
*C
 SUBROUTINE READS IN REAL AND/OR COMPLEX ROOTS AND COMPUTES
 COEFFICIENTS OF THE RESULTING POLYNOMIAL.
#C
*C
*C
 C = ARRAY OF COEFFICIENTS
#C
 NN = DEGREE OF POLYNOMIAL+1
CHARACTER FMD(5)
 DIMENSION CRTS(6,2), RRTS(12), C(15), A(6,13), D(15)
 DATA FMD/ (Z - ( 1/
 DO 9, I=1, 15
 D(I)=0.0
 9
 C(I)=0.0
 DO 1 J=1,6
 DO 1 I=1,2
 1
 CRTS(J,I)=0.0
 DO 2 J=1,12
 RRTS(J)=0.0
 2
 DO 3 J=1.6
 DO 3 I=1,13
 3
 A(J,I)=0.0
 LOWLIM=1
 II = 2
 READ 100.M.N
 100
 FORMAT(215)
 IF(M)25,26,25
 READ 101, ((CRTS(I,J),J=1,2), I=1,M)
 25
 PRINT 200, (FMD, (CRTS(I, J), J=1,2), I=1, M)
 200
 FORMAT(1H0,6(5C,F5.1,3H+/-,F5.1,3HI))))
 GO TO 28
 26
 II=1
 28
 IF(N)27,32,27
 27
 READ 101, (RRTS(I), I=1, N)
 PRINT 201 , (FMD, RRTS(I), I=1,N)
 201
 FORMAT(1H0,10(5C
 ,F5.1,2H))))
 32
 GD TO(30,31), II
 101
 FORMAT(16F5.1)
 DO 10, I=1, M
 31
 A(I,1)=1.0
 A(I,2)=-2.0*CRTS(I,1)
 10
 A(I,3)=CRTS(I,1)**2+CRTS(I,2)**2
 DO 11, I=1,3
 C(I) = A(1, I)
 11
 IF(M-1)12,16,12
 J=2
 12
 LIM=3
 DO 35, I=1, LIM
 17
 35
 D(I)=C(I)
 LIM=LIM+2
```

```
DO 15, I=1, LIM
 C(I) = 0.0
 DO 15,K=1,I
15
 C(I)=C(I)+A(J_*K)*D(I+I-K)
 J=J+1
 IF(M-J)16,17,17
30
 C(1)=1.0
 C(2) = -RRTS(1)
 LOWLIM=2
 NN=2
 GO TO 18
16
 NN=2*M+1
 IF(N)18,19,18
18
 IF(LOWLIM-N)50,50,19
50
 DO 20 J=LOWLIM,N
 T=-RRTS(J)
 NN=NN+1
 DO 20,K=1,NN
 T1 = -RRTS(J) + C(K+1)
 C(K+1)=T+C(K+1)
 T=T1
20
 CONTINUE
19
 RETURN
```

FUNCTION P(X,A,N)

```
*C
 ROUTINE TO EVALUATE POLYNOMIAL AT SOME POINT
#C
*C
 X = POINT OF EVALUATION
#C
 N = DEGREE OF POLYNOMIAL
 A = COEFFICIENTS OF POLYNOMIAL WITH A(1) = COEFFICIENT OF X**O
+C
DIMENSION A(25)
 IF(N)1,2,3
 2
 P=A(1)
 RETURN
 1
 P=0.0
 RETURN
 3
 Y=A(1)
 NT = N + 1
 DO 10 I=2,NT
 10
 Y=Y*X+A(I)
 P=Y
 RETURN
```

```
SUBROUTINE SEARCH(LO, HI, DEC, S, J, A, N)
 DIVIDES THE INTERVAL LO , HI INTO INTERVALS OF LENGTH DEC
#C
 RETURNS LOWER ENDPOINT OF INTERVAL IN WHICH POLYNOMIAL CHANGES SIGN
#C
+C
 S = ARRAY OF ENDPOINTS
 J = NO. OF SIGN CHANGE INTERVALS
#C
 A = COEFFICIENTS OF POLYNOMIAL
+C
 N = DEGREE OF POLYNOMIAL
#C
 DIMENSION S(25),A(25)
 REAL LO
 TEMPHI=HI
 J=0
 Y1=T(TEMPHI,A,N)
 10
 Y2=T(TEMPHI-DEC,A,N)
 Y=Y1*Y2
 IF(Y)11,13,12
 13
 J=J+1
 S(J)=TEMPHI-DEC
 Y1=T(TEMPHI-DEC-DEC/10.0.A.N)
 GO TO 14
 11
 J=J+1
 S(J)=TEMPHI-DEC
 12
 Y1 = Y2
 14
 TEMPHI=TEMPHI-DEC
 IF(TEMPHI-LO)15,15,10
 15
 RETURN
 SUBROUTINE COMPDERIV(X)
∓C
 ROUTINE TO EVALUATE DERIVATIVES OF THE POLYNOMIALS
#C
 G AND H AT A POINT (X)
 COMMON CG(13,13), CH(13,13), NG, NH, G(26), H(26), TAU
 DIMENSION COEF1(13), COEF2(13)
 DO 10 J=1,26
 G(J) =0.0
 H(J) = 0.0
 10
 CONTINUE
 DO 12 J=0,12
 JJ=J+2
 DO 13 I=1.13
 COEF1(I)=CG(JJ,I)
 13
 COEF2(I)=CH(JJ,I)
 N=NG-J
 K=NH-J
 G(J+1)=P(X,COEF1,NG-J)
 H(J+1)=P(X,COEF2,NH-J)
 12
 CONTINUE
 RETURN
```

Ŵ

```
SUBROUTINE ROOT (XL, DLTA, A, N, E, AROOT)
```

```
#C
 SUBROUTINE EMPLOYS THE HALF INTERVAL METHOD TO LOCATE A ROOT
 OF A POLYNOMIAL GIVEN THAT THERE IS A SIGN CHANGE IN THE INTERVAL
*C
∗C
 XL, XL+DLTA.
 A = COEFFICIENTS OF POLYNOMIAL
#C
*C
 N = DEGREE OF POLYNOMIAL
*C
 E = ERROR CONTROL
 AROUT = APPROXIMATION TO ROOT SUCH THAT..
+C
 ABS(ARQOT-TRUE VALUE OF ROOT) LESS THAN E/2
+C
 DIMENSION A(25)
 H=DLTA
 21
 XR = XL + H/2.0
 22
 YL=T(XL,A,N)
 YR=T(XR,A,N)
 Y=YL +YR
 IF(Y)9,10,11
 9
 IF(ABS(XR-XL)-E)15,20,20
 20
 H=H/2.0
 GO TO 21
 XL = XR
 11
 XR = XR + H/2.0
 GO TO 22
 IF(YL)23,24,23
 10
 23
 AROOT=XR
 RETURN
 24
 ARGOT=XL
 RETURN
 15
 AROOT=XL+ABS(XR-XL)/2.0
 RETURN
 FUNCTION T(Y,A,N)
**********
 *****************
#C
 ROUTINE TO COMPUTE TIME LAG FUNCTION. I.E..
#C
 MULTIPLY EACH A(I) BY SIN(TAU+Y) OR COSINE(TAU+Y)
+C
 N = DEGREE OF POLYNOMIAL (COEFFICIENTS A(I)
 COMMON CG(13,13), CH(13,13), NG, NH, G(26), H(26), TAU
 DIMENSION A(25), TRIG(2)
 IF(TAU)1,2,1
 2
 T=P(Y,A,N)
 RETURN
 1
 K = (N-2*(N/2))+1
 IF(K-1)6,7,6
 6
 TRIG(1)=SIN(TAU=Y)
 TRIG(2) =- COS(TAU*Y)
 GO TO 20
 7
 TRIG(1) = -COS(TAU + Y)
 TRIG(2)=SIN(TAU#Y)
 20
 X=A(1)*TRIG(2)
 NT = N + 1
 DO 30 I=2,NT
 II = (I-2*(I/2))+1
 X=X+Y+A(I)+TRIG(II)
 30
 CONTINUE
 T = X
 RETURN
```

```
FUNCTION COMPK(Y,X)
*C
+C
 ROUTINE TO COMPUTE K
+C
***
 COMMON CG(13,13), CH(13,13), NG, NH, G(26), H(26), TAU
 DIMENSION YP(14)
 REAL IMG, IMH
 MAX=MAXO(NG,NH)+2
 YP(1)=1
 YP(2)=Y
 DO 10 I=3,MAX
 YP(I)=YP(I-1)*Y
 10
 CONTINUE
 REALG=0.0
 IMG=0.0
 N2=NG/2
 S=-1.0
 DO 11 J=0,N2
 IO=2*J+1
 IE=2*J
 S=S*(-1.0)
 REALG=REALG+S*G(IE+1)/FACT(IE)*YP(IE+1)
 IMG=IMG+S*G(IO+1)/FACT(IO)*YP(IO+1)
 11
 CONTINUE
 M2 = NH/2
 S = -1.0
 REALH=0.0
 IMH=0.0
 DO 12 J=0,M2
 I0 = 2 * J + 1
 IE=2*J
 S=S*(-1.0)
 REALH=REALH+S*H(IE+1)/FACT(IE)*YP(IE+1)
 IMH=IMH+S*H(IO+1)/FACT(IO)*YP(IO+1)
 12
 CONTINUE
 DENOM=REALH*REALG+IMH*IMG
 COMPK=-EXP(TAU*X)*COS(TAU*Y)*(REALG**2+IMG**2)/DENOM
 CALL CKBADARITH($1,$1)
*****
#C
*C
 CKBADARITH ..SYSTEMS ROUTINE TO CHECK ARITHMETIC INDICATORS
#C
```

RETURN

		SUBROUTINE FRMAT(FMT:ISIG)
***	*****	***************************************
*C *C		FORMAT CONTROL SUBROUTINE
***	*****	************
		CHARACTER FMT(25),FMD(9),FMAT(25)
		DATA FMAT/'(9X,F14.6,9X,3HK =,E17.8)'/,FMD/'123456789'/
		DO 10 I=1,25
		<pre>FMT(I)=FMAT(I)</pre>
	10	CONTINUE
		FMT(9)=FMD(ISIG)
		RETURN

Examples

The following diagrams are the root-loci for $g(z) + Ke^{-TZ}h(z) = 0$ where

$$g(z) = (z + 5)(z + 3 + 3i)(z + 3 - 3i)(z + 5 + 4i)(z + 5 - 4i)$$

$$\cdot (z + 10 + 6i)(z + 10 - 6i)(z + 13 + 3i)(z + 13 - 3i),$$

$$h(z) = (z + 1)(z + a)(z + 6 + 3i)(z + 6 - 3i)$$
, τ is successively 0, 1/4, 1/2, 1, and 2.

REFERENCES

- 1. H. W. Bode, "Network Analysis and Feedback Amplifier Design," D. Van Nostrand Co., New York, 1948.
- 2. W. R. Evans, "Graphical Analysis of Control Systems," Trans. A.I.E.E., 67, (1948) pp. 547-551.
- 3. _____, "Control System Synthesis by the Root-Locus Method," Trans. A.I.E.E., 69, (1950), pp. 66-69.
- 4. A. M. Krall, "An Extension and Proof of the Root-Locus Method," Jour. S.I.A.M., 9, (1961) pp. 644-653.
- 5. _____, "A Closed Expression for the Root Locus Method," Jour. S.I.A.M., 11, (1963), pp. 700-704.
- 6. _____, "Stability Criteria for Feedback Systems with a Time Lag," Jour. S.I.A.M., Ser. A, Control, 2.2, (1965), pp. 160-170.
- 7. A. V. Michailov, "Harmonic Analysis in the Theory of Automatic Control," Auto. i Tele, Moscow, 1938.
- 8. J. I. Neimark, "On the Distribution of Roots of Polynomials," Dokl. Akad. Nauk., 58, (1947).
- 9. _____, "On the Structure of the D-Partitions of Polynomials," Dokl. Akad. Nauk, 59, (1948).
- 10. H. Nyquist, "Regeneration Theory," Bell System Tech. J., 11, (1932).
- 11. L. S. Pontrjagin, "On the Zeros of Some Elementary Transcendental Functions," Amer. Math. Soc. Transl. Ser. 2, Vol. 1, (1955) pp. 95-110.

"The aeronautical and space activities of the United States shall be conducted so as to contribute . . . to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof."

-NATIONAL AERONAUTICS AND SPACE ACT OF 1958

NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS

TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge.

TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge.

TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons.

CONTRACTOR REPORTS: Technical information generated in connection with a NASA contract or grant and released under NASA auspices.

TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English.

TECHNICAL REPRINTS: Information derived from NASA activities and initially published in the form of journal articles.

SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities but not necessarily reporting the results of individual NASA-programmed scientific efforts. Publications include conference proceedings, monographs, data compilations, handbooks, sourcebooks, and special bibliographies.

Details on the availability of these publications may be obtained from:

SCIENTIFIC AND TECHNICAL INFORMATION DIVISION

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

Washington, D.C. 20546